FINAL REPORT NASA GRANT #- NAG1-01-003

Project Title: Biomimetic, Self-Healing Nanocomposites for Aerospace Applications

PI: Daniel E. Morse

Project Period: 10/1/00-9/30/03

I. Summary of Most Significant Findings:

A. Lustrin-mimetic Self-Healing Polymer Networks:

This aspect of our work focused on the structure, function, and biomimetic replication of the structure and function of "lustrin", the novel self-healing elastomeric adhesive (multi-functional) protein polymer we discovered in the abalone shell. Our previous work (involving gene cloning and sequencing, protein purification and characterization, and single molecule pulling experiments (using the atomic force microscope as a single molecule strain-gauge) revealed that lustrin is a modular, repetitive polymer containing numerous sacrifical bonds (intermediate -strength cross-links, that reversibly rupture at an applied stress just less than that required to break the polymer backbone. The capacity of this material to absorb energy is greatly enhanced by the "hidden length' that is opened following the rupture of these sacrifical bonds. Furthermore, the sacrificial bonds stochastically reform, in a process driven by the entropically driven refolding of the polymer. In work completed in this project, we have demonstrated that these fundamental principles underly the energy-diseprsive and self-healing performance of a wide range of biological high-perfromance composites, and that they can be translated to form synthetic composites with comparable performance.

In collaboration with Prof. John Evans (who spent a sabbatical year with Prof. Morse at UCSB) and Evans' lab at NYU, we have been using liquid NMR and molecular modeling to analyze the structural basis for the mechanical performance of lustrin (see publications). Then in collaboration with Profs. Galen Stucky and Paul Hansma and postdoctoral Dr. John Harreld, we translated these principles to make self-healing, energy-dispersive elastomeric adhesives. To achieve the properties of lustrin in a synthetic material, we have synthesized silsesquioxane-peptide hybrid materials, in which lengths of polydimethylsiloxane are cross-linked by peptide strands containing reversible non-covalent "sacrificial" bonds. A wide variety of potential sacrifical bonds (ionic, H-bonds, van der Waals, hydrophobic, and cation-pi-electron) is under investigation. Synthetic challenges thus far encountered include principally the limitation on molecular weight; analytical challenges include characterization of the synthesized bulk materials.

In collaboration with Prof. Paul Hansma and his team at UCSB, we also have discovered related self-healing properties in other biological composites such as bone, and in other biopolymers such as collagen.

This work subsequently formed the basis for continuation via a multi-investigator, multi-institutional NASA-supported URETI program focused on Bio-Inspired Routes to Multifunctional Materials.

B. Nanostructure-directing Catalysis of Synthesis of Electronically and Optoelectronically Active Metallo-oxanes and Organometallics:

Using "silicatein", the structure-directing polymerization catalyst that we discovered occluded in the biosilica structures made by sponges, and biomimetic analogs of silicatein that we have developed based on our genetic dissection of the mechanism of action of the silicatein, we have now extended this work to make nanostructure-directed titanium dioxide, gallium oxide, zinc oxide, and polymers of optoelectronically active organometallics. In each of these cases, polycondensation of the appropriate metal oxide or organometallic siloxane precursor resulted in polycondensation of the covalent network product using the silicatein protein filaments as both catalyst and template. The organometallic we polymerized exhibits a color change upon reversibly binding sulfur dioxide, suggesting potential usefulness both as a sensor and as a chemically controlled optoelectronic switch. The goal of our work continued in this project has been to harness the biological mechanisms discovered in silicatein to help us make multi-functional and lighter weight materials for aerospace applications. This approach also subsequently formed the basis for continuation via the multi-investigator, multi-institutional NASAsupported URETI program focused on Bio-Inspired Routes to Multifunctional Materials described above.

TiO2 polycondensation is catalyzed and templated on the surface of the underlying filament of silicatein, resulting in structure-directed growth of the mineral.

These reactions are catalyzed at low temperature (20 °C) and neutral pH.

C. <u>New Discovery that Molecular Stencils Control Directional Growth to Form Light-Weight Mineral Foams</u>:

In our enabling work upon which this project was based, we also discovered several unanticipated mechanisms that contribute to the control of the nanostructure and properties of the high-performance microlaminate of the abalone (molluscan) shell. We now have made the surprising discovery that the mechanism of "molecular stenciling" responsible for the hierarchical organization and macrostructure of this shell (below, left) also is apparently responsible - with an interesting "twist" for the light-weight mineral foam that provides the protective skeletal elements in starfish and sea urchins. In these

species, calcium carbonate skeletal elements are synthesized in a remarkable, highly porous "foam", combining mechanical robustness with light weight (below, right). Our X-ray diffraction analyses demonstrate that this material is unicrystalline, suggesting that it is synthesized by a manner closely similar to that controlling the microlaminate of the shell: directional growth of the calcium carbonate from a single plane of nucleation through the tortuous interstices between bundles of collagen fibrils apparently guides the growth of the interconnected network of completely coherent crystalline material to produce the foam-like structure. We are exploring the use of this strategy for the synthesis of coherent metal and crystalline foams for energy storage functions in light-weight multi-functional materials.

(left:) Our previous work showed that nanopores in fenestrated sheets of protein (green) act as molecular stenils, guiding the growth of crystals of CaCO3 from one layer to the next in abalone shell.

(right:) We now have found that the tortuous interstices between bundles of collagen fibers similarly act as molecular stencils, guiding the directional growth of CaCO3 from a nucleating surface to form the light-weight "foam" of armor in the starfish and sea urchin skeleton.

II. Publications:

- Morse, D.E. 2000. Silicon biotechnology: Proteins, genes and molecular mechanisms controlling biosilica nanofabrication offer new routes to polysiloxane synthesis. In: "Organosilicon Chemistry IV: from Molecules to Materials" (N. Auner and J. Weis, eds.); Wiley-VCH, New York; pp. 5-16.
- Cha, J. N., G. D. Stucky, D E. Morse, T. J. Deming. 2000. Biomimetic synthesis of ordered silica structures by block copolypeptides. <u>Nature</u> 403: 289-292.
- Stevens, R.M.D., N. A. Frederick, B.L. Smith, D.A. Walters, D.E. Morse, G.D. Stucky and P.K. Hansma. 2000. Carbon nanotubes as probes for atomic force microscopy. Nanotechnology 11: 1-5.
- Cha, J.N., K. Shimizu, Y. Zhou, S.C. Christiansen, B.F. Chmelka, T.J. Deming, G.D. Stucky and D.E. Morse. 2000. Learning from biological systems: Novel routes to biomimetic synthesis of ordered silica structures. <u>Mater. Res. Soc. Symp. Proc.</u> 599: 239-248.

- Shimizu, K. and D. E. Morse. 2000. Biological and biomimetic synthesis of silica and other polysiloxanes. In: "Biomineralization: from Biology to Biotechnology and Medical Application" (E. Baeuerlein, ed.); Wiley-VCH, New York; pp. 207-220.
- Kindt, J.H., J. B. Thompson, G. T. Paloczi, M. Michenfelder, B. L. Smith, G. Stucky, D. E. Morse, and P. K. Hansma. 2000. Angular Fourier mapping; Highlighting lattice structures without destroying original data. <u>Materials Research Soc. Symp.</u> 620:M4.2:1.-7.
- Thompson, J.B., G.T. Paloczi, J. H. Kindt, M. Michenfelder, B.L. Smith, G.D. Stucky, D.E. Morse and P.K. Hansma. 2001. Direct observation of calcite to aragonite growth as induced abalone shell proteins. <u>Biophys. J.</u> 79: 3307-3312.
- Morse, D.E. 2001. Biotechnology reveals new routes to synthesis and structural control of silica and polysilsesquioxanes. In: "The Chemistry of Organic Silicon Compounds" (Z. Rappoport and Y. Apeloig, eds.); John Wiley & Sons, New York, vol. 3, pp. 805-819.
- Shimizu, Y. Del Amo, M. A. Brzezinski, G. D. Stucky and D.E. Morse 2001. A novel fluorescent silica tracer for biological silicification studies. <u>Chem. Biol.</u> 8: 1051-1060.
- Thompson, J., B. Drake, J. Kindt, D. E. Morse and P.K. Hansma. 2001. Bone indentation recovery time correlates with bond reforming time. <u>Nature</u> 414: 773-776.
- Zhang, B., B. Wustman, D.E. Morse, and J.S.Evans. 2002 Model peptide studies of sequence regions in the elastomeric biomineralization protein, Lustrin A. I. The C-domain consensus -PG-, -NVNCT- motif. Biopolymers 63: 358-369.
- Su, X., A.M. Belcher, C.M. Zaremba, D.E. Morse, G.D. Stucky and A.H. Heuer. 2002. Structural and microstructural characterization of the growth lines and prismatic microarchitecture in red abalone shell, and the microstructures of abalone "flat pearls" Chem. Mater. 14: 3106-3117.
- Wustman, B.A., D.E. Morse and J.S. Evans. 2002. Structural analyses of polyelectrolyte sequence domains within the adhesive elastomeric biomineralization protein, Lustrin A. <u>Langmuir</u> 18: 9901-9906.
- Wustman B.A., J.C. Weaver, D.E. Morse and J.S. Evans, 2003. Structure-function studies of the Lustrin A polyelectrolyte domains, RKSY and D4. <u>Connective Tissue Res.</u> 44 (Suppl. 1): 10-15.
- Gutsmann, T., G.E. Fantner, M. Venturoni, A. Ekani-Nkodo, J.B. Thompson, J.H. Kindt, D.E. Morse, D.K. Fygenson and P.K. Hansma, 2003. Evidence that collagen fibrils in tendons are inhomogeneously structured in a tubelike manner. Biophys J., 84: 2593-2598.

- Sumerel, J. L. and D.E. Morse. 2003. Biotechnological advances in biosilicification. In:

 <u>Prog. Molec. Subcellular Biol.</u> 33: "Silicon biomineralization: Biology –

 Biochemistry Molecular Biology Biotechnology" (W.E. Müller, ed.),

 Springer-Verlag, Berlin, pp. 225-247.
- Sumerel, J.L., W. Yang, D. Kisailus, J. Weaver, J.H. Choi and D.E. Morse. 2003. Biocatalytic structure-directing synthesis of titanium dioxide. Chem. Mater. 15: 4804-4809.
- Weaver, J. C. and D.E. Morse. 2003. Molecular biology of demosponge axial filaments and their roles in biosilicification. Micro. Res. Tech. 62: 356-367.
- Weaver, J.C., L.I. Pietrasanta, N. Hedin, B.F. Chmelka, P.K. Hansma and D.E. Morse. 2003. Nanostructural features of demosponge biosilica. <u>J. Structural Biol.</u> 144: 271-281.
- Michenfelder, M., G. Fu, C. Lawrence, J.C. Weaver, B.A. Wustman, L. Taranto, J.S. Evans and D.E. Morse. 2003. Characterization of two molluscan crystal-modulating biomineralization proteins and identification of putative mineral binding domains. Biopolymers 70: 522 533.
- Gebeshuber, I.C., J.H. Kindt, J.B. Thompson, Y. Del Amo, H. Stachelberger, M.A. Brzezinski, G.D. Stucky, D.E. Morse and P.K. Hansma. 2003. Atomic force microscopy study of living diatoms in ambient conditions. <u>J. Microscopy</u> 212: 292-299.
- Wustman B.A., D.E. Morse and J.S. Evans, 2004. Structural characterization of the N-terminal mineral binding domains from the molluscan crystal-modulating biomineralization proteins, AP7 and AP24. <u>Bioploymers</u> (in press).

III. Patents:

Modular Energy-Dispersing Material and Methods For Using It U.S. Patent No. 6,376,636 B1. . Issued 4/23/02.

Self-Healing Organosiloxane Materials Containing Reversible and Energy-Dispersive Cross-Linking Agents. US # 10/193,533; Pending.

Methods, Compositions and Biomimetic Catalysts for In Vitro Synthesis of Silica, Polysilsesquioxanes and Polymetallo-Oxanes. Patent No. 6,670,438; Issued Dec. 30, 2003.

Structure-Directing Synthesis of Metal Oxides and Nitrides, Metalloid Oxides and Nitrides, Rare-Earth Oxides and Nitrides for Electronic and Other Applications. UC # 2002-524; Pending.

Bifunctional Catalysts and Methods for Use for Synthesis of Impermeable Coatings, Membranes, Sealants Encapsulants, Insulators, Polymers and Materials of Silica, Glass, Silicones and Polymetallo-Oxanes at Low Temperatures and Neutral pH. US Provisional Application filed April 4, 2001; converted to Full US patent application; pending; PCT Report accepted all claims